

OTAL SOLAR IRRADIANCE (TSI VARIABILITY: 1978-2002

Robert B. Lee III^a and Robert S. Wilson^b

Atmospheric Sciences, NASA Langley Research Cente Hampton, Virginia 23681-0001

eience Applications International Corporation (SAIC), C Enterprise Pkwy, Suite 300, Hampton, Virginia 23666

MTG. 5, 2002

RB. LEE & RS WILSON

SUMMARY

365 Wm⁻² IS MEAN VALUE OF TSI DURING PERIODS OF MINIMUM SOLAR MAGNETIC ACTIVITIY.

- .4 Wm⁻² [0.1 %] IS THE MAGNITUDE OF THE 11-YEAR SUNSPOT CYCLE], LONG-TERM TSI VARIABILITY COMPONENT.
- 4-YEAR DATA BASE OF TSI MEASUREMENTS DOES NOT SUGGEST THE PRESENT OF ANY ADDITIONAL LONG-TERM TSI COMPONENTS.

1365 Wm⁻² APPEARS TO BE THE BEST VALUE OF TSI DURING PERIODS OF MINIMUM SOLAR MAGNETIC ACTIVITIY.

MTG.

1.4 Wm⁻² [0.1 %] IS THE MAGNITUDE F THE 11-YEAR SUNSPOT CYCLE], ONG-TERM TSI VARIABILITY OMPONENT.

24-YEAR DATA BASE OF TSI
EASUREMENTS DOES NOT
UGGEST THE PRESENT OF ANY
DDITIONAL LONG-TERM TSI
OMPONENTS.

MTG.

OUTLINE

ESCRIPTIONS OF MECHANISMS OF TSI VARIABILITY

SI CHARACTERIZATIONS USING SOLAR MAGNETIC INDICES.

RESENTATION OF LONG-TERM SPACECRAFT TSI DATA SETS.

NALYSES OF TSI DATA SETS.

MTG.

DESCRIPTIONS OF MECHANISMS OF TSI VARIABILITY.

ONG-TERM, TSI BRIGHTENING IS ATTRIBUTED TO FACULAE.

HORT-TERM, TSI DARKENING IS ASSOCIATED WITH SUNSPOTS.

MTG.

MTG. 6, 2002

RB. LEE & RS WILSON

SUNSPOTS

RB. LEE & RS WILSON

SOLAR MAGNETIC ACTIVITY INDICES

• SUNSPOT NUMBERPHOTOMETRIC SUNSPOT INDEX [PSI]7-CM SO

RB. LEE & RS WILSON

TSI CHARACTERIZATIONS USING SOLAR MAGNETIC INDICES.

0.7-CM SOLAR RADIO FLUX IS A PROXY FOR LONG-TERM, TSI BRIGHTENING - ATTRIBUTED TO FACULAE.

HOTOMETRIC SUNSPOT INDEX [PSI] IS THE BEST PROXY FOR SHORT-TERM, TSI DARKENING - ASSOCIATED WITH SUNSPOTS.

REGRESSION FIT MODEL

THE MODEL IS DERIVED FROM MULTI-REGRESSION ANALYSIS OF THE MARCH 1985 TO AUGUST 1989 ERBS IRRADIANCE MEASUREMENTS, THE CORRESPONDING PHOTOMETRIC SUNSPOT INDEX (PSI, SUNSPOT DARKENING), AND THE 10.7-CM SOLAR RADIO FLUX (F10,FACULAE BRIGHTENING) VALUES. THE RESULTING IRRADIANCE REGRESSION FIT I*, ARE

 $I_{ERBS} = 1362.9 - (7053 \text{ x PPSI}) + [0.02953 \text{ x } 10^{22} \text{ (F10)}] - [0.00005 \text{ x } 10^{44} \text{(F10)}^2]$

AND

 $I_{N7} = 1369.9 - (592 \times PPSI) + [0.02561 \times 10^{22} (F10)] - [0.00005 \times 10^{44} (F10)^2]$

WHERE F10 IS EXPRESSED IN SOLAR FLUX UNITS (1 sfu=10⁻²² Wm⁻² Hz⁻¹) AND PPSI IS EXPRESSED IN UNITS OF 10⁻⁵ Wm⁻².

MTG.

OVERVIEWS

- ACTIVE CAVITY RADIOMETER DESIGN

- DATA REDUCTION EQUATIONS

MTG.

EARTH RADIATION BUDGET SATELLITE (ERBS) CARRYING EARTH RADIATION BUDGET EXPERIMENT (ERBE) NONSCANNING AND SCANNING INSTRUMENT PACKAGES

ERBE SOLAR MONITOR/NONSCANNER

ERBE SOLAR MONITOR

RB. LEE & RS WILSON

MTG. 5, 2002

ACTIVE CAVITY RADIOMETER [ACR] GEOMETRY

RB. LEE & RS WILSON

SENSOR-LEVEL, ACTIVE CAVITY RADIOMETER DATA REDUCTION EQUATION

$$SI_{ins} = (r_{E-S})^2 \{ (R)(\alpha)(A_{PA}) \}^{-1} x$$

 $\{ (V_C^2 - V_O^2) + \sigma(CF)(T_C^4 - T_O^4) + \Sigma P_i \}$

ERE:

- **= EARTH-SUN DISTANCE, AU**
- = ACTIVE CAVITY HEATER RESISTANCE, OHMS
- **= ACTIVE CAVITY ABSORPTANCE**
- = PRIMARY APERTURE (PA) AREA
- = ACTIVE CAVITY HEATER VOLTAGE, CLOSED SHUTTER
- = ACTIVE CAVITY HEATER VOLTAGE, OPENED SHUTTER
- $\sigma = 5.6697 \times 10^{-8} \text{ Wm}^{-2}\text{K}^{-1}$
- F = PA TO SECONDARY APERTURE CONFIG. FACTOR
- = PRIMARY CAVITY TEMPERATURE, CLOSED SHUTTER
- = PRIMARY CAVITY TEMPERATURE, OPENED SHUTTER
- P_i = POWER EXCHANGES OF CAVITY WITH SURROUNDINGS

MTG.

PRIMARY TSI CORRECTIONS

- NOMALIZATION TO MEAN EARTH-
- SUN DISTANCE [1AU], <u>+</u>3.3%.
- LW FLUX LOSSES OUT OF
- SECONDARY APERTURE WHEN
- SHUTTER IS OPENED, 0.40%.
- $-- \Sigma P_{i}$; $\pm 0.02\%$.

MTG. 5, 2002

ERBS SOLAR MONITOR TOTAL SOLAR IRRADIANCE (TSI) MEASUREMENTS, NORMALIZED TO MEAN EARTH-SUN DISTANCE

• TSI MEASUREMENT + TSI EMPIRICAL FIT * MEASUREMENT SIGM

RB. LEE & RS WILSON

5, 2002

ERBE SOLAR MONITOR MEASUREMENT OF TSI DECREASES DUE SUNSPOT DARKENING: MARCH 23 THRU APRIL 3, 1992

SUNSPOT DIAGRAM: MARCH 1992

MTG. 5, 2002

MARCH 1992, SOLAR MAGNETIC ACTIVITY INDICES

MTG.

PRESENTATIONS OF LONG-TERM SPACECRAFT TSI DATA SETS.

TABLE 1 OTAL SOLAR IRRADIANCE [TSI] SPACECRAFT MEASUREMENT

TSI (Wm

69 MARINER VI	1352.5 <u>+</u> ???
69 MARINER VII	1354.5 <u>+</u> ???
975-1977, NIMBUS-6	1392 <u>+</u> ???
978-1993, NIMBUS-7	1371.94 <u>+</u> 0.7
978-1993, SOLAR MAXIMUM MISSION (SMM)/ACRIM I	1367.51 <u>+</u> 0.6
984-2002, EARTH RADIATION BUDGET SATELLITE (ERBS)	1365.40+0.0
991-2001, UPPER ATMOSPHERE RESEARCH SATELLITE (UARS)/ACRIM II	1365.44 <u>+</u> 0.4
992,1993,1994,1996,1997,1998, ATLAS / SOLAR CONSTANT (SOLCON)	1366.4
992-1993,EURECA / SOLAR VARIATIONS (SOVA-1)	1365.1
996-2002, SOHO / VARIATIONS OF SOLAR IRRADIANCE AND GRAVITY OSCILLATIONS (VIRGO)	1365.97 <u>+</u> 0.5
00-2002, ACRIMSAT/ACRIM III	1366.76 <u>+</u> 0.5

MTG. 5, 2002

PACECRAFT

SPACECRAFT TOTAL SOLAR IRRADIANCE (TSI) MISSIONS

ERBS/ERBE SOLAR MONITOR MEASUREMENTS OF TOTAL SOLAR IRRAC COMPARED WITH THOSE OF OTHER SPACECRAFT MISSIONS

• ERBE SOLAR MONITOR □ UARS/ACRIM II ▲ SOHO/VIRGO ◆ ACRIMSAT/ACRIM III ◆ NIMBL

RB. LEE & RS WILSON

1365 Wm⁻² APPEARS TO BE THE BEST VALUE OF TSI DURING PERIODS OF MINIMUM SOLAR MAGNETIC ACTIVITIY.

MTG.

ACTIVE CAVITY RADIOMETER [ACR]: LONG-TERM SPACECRAFT TOTAL SOLAR IRRADIANCE MEASUREMENTS

RB. LEE & RS WILSON

1.4 Wm⁻² [0.1 %] IS THE MAGNITUDE F THE 11-YEAR SUNSPOT CYCLE], ONG-TERM TSI VARIABILITY OMPONENT.

24-YEAR DATA BASE OF TSI
EASUREMENTS DOES NOT
UGGEST THE PRESENT OF ANY
DDITIONAL LONG-TERM TSI
OMPONENTS.

MTG.

ACTIVE CAVITY RADIOMETER [ACR]: DIFFERENCES BETWEEN TOTAL SOLA IRRADIANCE [TSI] EMPIRICAL MODEL FIT AND LONG-TERM SPACECRAFTMEN

ACTIVE CAVITY RADIOMETER [ACR]: DIFFERENCES BETWEEN TOTAL SOLIRRADIANCE [TSI] EMPIRICAL MODEL FIT AND LONG-TERM SPACECRAFTME

MTG.

TOTAL SOLAR IRRADIANCE (TSI) VARIABILITY: 1978-2002

RESULTS

365 Wm⁻² IS MEAN VALUE OF TSI DURING PERIODS OF MINIMUM SOLAR MAGNETIC ACTIVITIY.

- .4 Wm⁻² [0.1 %] IS THE MAGNITUDE OF THE 11-YEAR SUNSPOT CYCLE], LONG-TERM TSI VARIABILITY COMPONENT.
- 4-YEAR DATA BASE OF TSI MEASUREMENTS DOES NOT SUGGEST THE PRESENT OF ANY ADDITIONAL LONG-TERM TSI COMPONENTS.

Data Source References

ERBS: The 1984-1999 measurements can be obtained from the Langley istributed Active Archive Center [DAAC] by telnet eosdis.larc.nasa.gov, ogin name: ims, password: larcims or by NCSA Mosaic using the URL ddresshttp://eosdis.larc.nasa.gov

. UARS, SMM: The 1991-1998 measurements can be obtained from the ACRMSA reb page acrim.com or the Langley Distributed Active Archive Center [DAAC] by elnet eosdis.larc.nasa.gov,login name: ims, password: larcims or by NCSA Mosa sing the URL address http://eosdis.larc.nasa.gov

NIMBUS 7 The 1980-1993 measurements can be obtained from the Goddard istributed Active Archive Center [DAAC] using the URL address ttp://daac.gsfc.nasa.gov

5. SOLCON/ SOVA 1/VIRGO: Dominique Crommelynck ,Royal Meteorological stitute of Belgium Avenue Circulaire, 3,1180 Bruxelles, Phone Number: (32 2) 730600, Fax Number: (32 2) 3746788 E-Mail: dcr@radio.oma.be

MTG. 5, 2002

Publication References

RBS: R. B. Lee III et al., 1995, Long-term total solar irradiance variability during sunspot c 22, JGR, vol. 100, no. A2, 1667-1675. R. B. Lee III et al., 1998, Validation of 1985-1997 active radiometer spacescraft measurements of total solar irradiance variability, Proc. Conference Earth Observing Systems, SPIE, 3439, 377-388, July 19-21, 1998, San Diego, CA.

IMBUS7: Kyle, H. L. et al., 1993, Nimbus 7 Earth Radiation Budget Calibration History, I, TI Solar Channels, Rep. RP-1316, NASA Goddard Space Flight Center, Greenbelt, Md.

ARS, SMM, ACRIMSAT: Willson, R. C., 1997, Total solar irradiance trend During solar cycland 22, Science, 277,1963-1965, September 26, 1997. Wilson R.C., 2001, The ACRIMSAT/AC experiment – extending the precision, long-term total solar irradiance climate database, The Observer 13 (3): 14-17.

OLCON/SOVA 1/VIRGO,: Crommelynck, D., Fichot, A., Domingo, V., Lee, R. B.,1996, Preliminary Results of "SOLCON Solar Constant Observations from the ATLAS missions, Geophysical Research Letters, 23, No. 17, 2293-2295. Dewitte, S., Joukoff, A., Crommelyncl Lee, R.B., Helizon, R., Wilson, R.S., 2001, Contribution of the Solar Constant (SOLCON) proto the long-term total solar irradiance observations, J Geophys Res 106 (A8): 15759-15765.

MOD/VIRGO: M. Anklin, C. Frohlich, W. Finsterle, D. Crommelynck, S. Dewitte, 1998, Assessment of the degradation of VIRGO radiometers onboard SOHO, Metrologia, 37, 387-

MTG. 5, 2002